

D – 05.03.08 NAWIERZCHNIA PODWÓJNIE POWIERZCHNIOWO UTRWALANA

1. WSTĘP

1.1. Przedmiot stosowania specyfikacji

Przedmiotem szczegółowej specyfikacji technicznej (SST), są wymagania dotyczące wykonywania i odbioru robót związanych z podwójnym, powierzchniowym utwaleniem nawierzchni drogi w ramach modernizacji drogi gminnej, dojazdowej do gruntów rolnych w m. Ojrzanowo, km 0+000 – 1+355.

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna (SST) stosowana jest jako dokument przetargowy i kontraktowy, przy zlecaniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych SST

W niniejszym kontrakcie przewidziano wykonanie powierzchniowego utwalenia nawierzchni bitumicznej na drodze gminnej..

1.4. Określenia podstawowe

1.4.1. **Pojedyncze powierzchniowe utwalenie** – jest zabiegiem utrzymaniowym polegającym na rozłożeniu warstwy lepiszcza i warstwy kruszywa o wąskiej frakcji.

1.4.2. **Kationowa emulsja asfaltowa** - lepiszcze bitumiczne w postaci zawiesiny rozproszonego asfaltu w wodzie, otrzymane przez mechaniczne wymieszanie asfaltu z wodą, przy jednoczesnym zastosowaniu emulgatora kationowego.

1.4.3. **Dziennik budowy** – dziennik, wydany zgodnie z obowiązującymi przepisami, stanowiący urzędowy dokument przebiegu robót budowlanych oraz zdarzeń i okoliczności zachodzących w toku wykonywania robót.

1.4.3. **Kierownik budowy** – osoba wyznaczona przez Wykonawcę, uprawniona do kierowania robotami i do występowania w jego imieniu w sprawach realizacji kontraktu.

2. MATERIAŁY

2.1. Kruszywa

2.1.1 Wymagania dotyczące kruszyw

Do powierzchniowych utwaleń należy stosować grysy spełniające wymagania wg tablicy 1 i 2, zgodnie z normą PN-B-11112. Do wykonania podwójnego powierzchniowego utwalenia nie dopuszcza się kruszywa pochodzącego ze skał wapiennych.

Tablica 1. Wymagania dla gryków i żwiru kruszonego w zależności od klasy kruszywa

Wyszczególnienie właściwości	Klasa kruszywa II
Ścieralność w bębnie kulowym, po pełnej liczbie obrotów, ubytek masy, nie więcej niż, % (m/m)	35
Ścieralność w bębnie kulowym po 1/5 pełnej liczby obrotów, ubytek masy w stosunku do ubytku masy po pełnej liczbie obrotów, nie więcej niż, %(m/m)	35
Nasiąkliwość, nie więcej niż, % (m/m)	2,0
Mrozoodporność wg metody zmodyfikowanej, ubytek masy, nie więcej niż, % (m/m)	30,0

Tablica 2 Wymagania dla grysu i żwiru kruszonego w zależności od gatunku kruszywa

Wyszczególnienie właściwości	Gatunek kruszywa II
Zawartość ziarn mniejszych niż 0,075 mm odsianych na mokro, nie więcej niż, % (m/m):	0,5
Zawartość frakcji podstawowej, nie mniej niż, % (m/m)	85,0
Zawartość nadziarna, nie więcej niż, % (m/m)	8,0
Zawartość podziarna, nie więcej niż, % (m/m)	10,0
Zawartość zanieczyszczeń obcych, nie więcej niż, % (m/m)	0,2
Zawartość zanieczyszczeń organicznych wg PN-B-06714-26	barwa cieczy nie ciemniejsza niż wzorcowa

2.1.2 Składowanie kruszyw

Wykonawca zapewni składowanie kruszyw na składowiskach zlokalizowanych jak najbliżej wykonywanego odcinka powierzchniowego utrwalenia. Podłoże składowiska powinno być równe, dobrze odwodnione, czyste, o twardej powierzchni zabezpieczającej przed zanieczyszczeniem kruszywa w czasie jego składowania i poboru.

2.2. Lepiszczka

2.2.1 Wymagania dla lepiszczy

Drogowe kationowe emulsje asfaltowe szybkorozpadowe modyfikowane lateksem rodzaju K1-70 powinny spełniać wymagania zawarte w tablicy 3.

Wykonawca do wykonania powierzchniowego utrwalenia zapewni lepiszcza od jednego dostawcy.

Tablica 3 Wymagania dla drogowych emulsji kationowych modyfikowanych lateksem

Oznaczenia	Klasa emulsji
Badane właściwości	Szybkorozpadowe
	K1-70
Zawartość lepiszcza, %	Od 69 do 71
Jednorodność, %, # 0,63 mm	< 0,10
Jednorodność, %, # 0,16 mm	< 0,25
Sedymentacja, %	≤ 5,0
Przyczepność do kruszywa, %	≥ 85
Indeks rozpadu, g/100	< 80

2.2.2 Składowanie lepiszczy

Do składowania lepiszczy Wykonawca użyje cystern, pojemników, zbiorników lub beczek, które powinny być czyste i nie powinny zawierać resztek innych lepiszczy.

Przy przechowywaniu asfaltowej emulsji Wykonawca jest zobowiązany przestrzegać następujących zasad:

- czas składowania emulsji nie powinien przekraczać 3 m-cy od daty jej wyprodukowania,
- temperatura przechowywania emulsji nie powinna być niższa niż +5°C.

3. SPRZĘT

3.1. Rodzaj sprzętu

Wykonawca przystępujący do wykonania powierzchniowego utrwalenia powinien wykazać się możliwością korzystania z następującego sprzętu:

- szczotek mechanicznych - do oczyszczania nawierzchni,
- skrapiarek lepiszcza - do rozłożenia lepiszcza na nawierzchni,
- rozsypywarek kruszywa - do rozłożenia kruszywa na nawierzchni,
- walców drogowych - do przywałowania rozłożonego kruszywa,
- komplet oznakowania pionowego.

3.2. Wymagania dla sprzętu

3.2.1. Szczotki mechaniczne

Zaleca się stosowanie urządzeń dwuszczkowych, w skład których wchodzi szczotka wykonana z twardych elementów czyszczących, służąca do zdrapywania i usuwania zanieczyszczeń, oraz szczotka miękka służąca do zmiatania i usuwania niezwiązanych ziarn kruszywa. Ze względu na duże pylenie powstające w procesie czyszczenia, szczotki powinny być wyposażone w urządzenie pochłaniające pyły oraz umożliwiające czyszczenie powierzchni na sucho i na mokro.

3.2.2. Skrapiarka lepiszcza

Wykonawca robót jest zobowiązany do użycia tylko takiej skrapiarki, która zapewni rozłożenie na jezdni przewidzianej ilości lepiszcza równomiernie. Dla zapewnienia równomiernego rozłożenia przewidzianej ilości lepiszcza na nawierzchni, skrapiarka powinna być wyposażona w urządzenia pomiarowo – kontrolne oraz mechanizmy regulujące, pozwalające na sprawdzenie i regulowanie parametrów.

3.2.3. Rozsypywarka kruszywa

Ze względu na konieczność uzyskania dużej dokładności dozowania kruszywa preferuje się użycie rozsypywarek samojezdnych.

4. TRANSPORT

4.1. Transport kruszywa

Kruszywo można przewozić dowolnymi środkami transportu, w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z innymi materiałami i nadmiernym zawilgoceniem.

4.2. Transport lepiszczy

Cysterny samochodowe używane do przewozu emulsji powinny być podzielone przegrodami na komory o pojemności nie większej niż 3 m³, a każda przegroda powinna mieć wykroje przy dnie, aby możliwy był przepływ emulsji między komorami.

5. WYKONANIE ROBÓT

Powierzchniowe utrwalenie jest zabiegiem utrzymaniowym, który pozwala na uszczelnienie istniejącej nawierzchni, zapewnia dobre właściwości przeciwpoślizgowe warstwy ścieralnej, natomiast nie poprawia jej nośności i równości. Nawierzchnia, na której ma być wykonywane powierzchniowe utrwalenie, powinna być wyremontowana, posiadać właściwy profil podłużny i poprzeczny oraz powierzchnię charakteryzującą się dużą jednorodnością pod względem twardości i tekstury.

Powierzchniowe utrwalenie można wykonywać w okresie, gdy temperatura otoczenia nie jest niższa od +10°C. Nie dopuszcza się przystąpienia do robót podczas opadów atmosferycznych.. Przed przystąpieniem do rozkładania lepiszcza, nawierzchnia powinna być dokładnie oczyszczona. Rozkładana emulsja asfaltowa powinna posiadać temperaturę od 60 do 65°C. Kruszywo powinno być rozkładane równomierną warstwą, na świeżo rozłożonej warstwie lepiszcza, za pomocą rozsypywarki kruszywa. Bezpośrednio po rozłożeniu kruszywa należy przystąpić do jego wałowania. Dla uzyskania właściwego przywałowania można przyjąć co najmniej 5-krotne przejście walca ogumionego w tym samym miejscu przy stosunkowo dużej prędkości od 8 do 10 km/h.

Na świeżo wykonanym odcinku szybkość ruchu należy ograniczyć od 40 do 50 km/h. Długość okresu, w którym nawierzchnia powinna być chroniona zależy od istniejących warunków. Może to być kilka godzin - jeżeli pogoda jest sucha i gorąca, albo jeden lub kilka dni w przypadku pogody wilgotnej lub chłodnej. Na ogół dobre związanie ziarn kruszywa uzyskuje się w czasie od 24 do 48 godzin. Świeżo wykonana regeneracja nawierzchni może być oddana do ruchu niekontrolowanego po okresie 3 dni od czasu zawałowania.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Aprobata techniczna

Wykonawca ma obowiązek dostarczenia Zamawiającemu aprobaty technicznej na wykorzystywane materiały.

6.2. Badania w czasie robót

- sprawdzenie stanu czystości nawierzchni - w sposób ciągły,
- sprawdzenie dozowania lepiszcza - przed rozpoczęciem robót i w przypadku wątpliwości,
- sprawdzenie dozowania kruszywa - przed rozpoczęciem robót i w przypadku wątpliwości,
- sprawdzenie temperatury otoczenia i nawierzchni - codziennie przed rozpoczęciem robót,
- sprawdzenie temperatury lepiszcza - minimum 3 razy na zmianę roboczą,
- pomiar szerokości - w 10 miejscach na 1 km.

6.3. Badania dotyczące cech geometrycznych

- szerokość nawierzchni - szerokość nie powinna się różnić od założonej więcej niż o ± 5 cm,
- równość nawierzchni - jeżeli po wykonaniu robót przygotowawczych przed powierzchniowym utwaleniem, na istniejącej powierzchni dokonano pomiarów równości, to po wykonaniu powierzchniowego utwalenia pomiary takie należy wykonać w tych samych miejscach i według tej samej metody. Wyniki pomiarów równości nie powinny być gorsze od wyników uzyskanych przed wykonaniem robót,
- ocena wyglądu zewnętrznego – powierzchniowe utwalenie powinno charakteryzować się jednorodnym wyglądem zewnętrznym. Powierzchnia jezdni powinna być równomiernie pokryta ziarnami kruszywa dobrze osadzonymi w lepiszczu, tworzącymi wyraźną grubą makrostrukturę. Dopuszcza się złoty kruszywa rzędu 5%.

7. OBMIAR ROBÓT

Jednostką obmiarową jest 1 m² (metr kwadratowy) wykonanego powierzchniowego utwalenia.

8. ODBIÓR ROBÓT

Roboty uznaje się za wykonane zgodnie z SST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt 6 dały wyniki pozytywne.

Przed zgłoszeniem robót do odbioru należy zebrać i uporządkować wszystkie wyniki badań i pomiarów. W przypadku wątpliwości, co do jakości robót lub braków Wykonawca w porozumieniu z Inżynierem wykonuje dodatkowe badania laboratoryjne lub pomiary uzupełniające.

9. PODSTAWA PŁATNOŚCI

Płatność należy przyjmować na podstawie jednostek obmiarowych wg punktu 7, zgodnie z obmiarem, po odbiorze robót.

Cena jednostkowa wykonania robót obejmuje:

- roboty przygotowawcze,
- oznakowanie robót,
- transport i składowanie kruszyw,
- transport i składowanie lepiszczy,
- dostawę i pracę sprzętu do robót,
- przygotowanie powierzchni nawierzchni do wykonania powierzchniowego utwalenia,
- rozłożenie lepiszcza,
- rozłożenie kruszywa,
- wałowanie
- przeprowadzenie pomiarów i badań wymaganych w specyfikacji technicznej.

Cena kosztorysowa **C_k** jednostki obmiarowej, podanej w kosztorysie ofertowym zawiera:

1. Koszty pośrednie

- robocizna pośrednia **R**
- wartość zużytych materiałów, użytych do wykonania jednostki obmiarowej **M**
- koszty zakupu materiałów **M**
- wartość pracy sprzętu wraz z kosztami jednorazowymi (sprowadzenie sprzętu na plac budowy i z powrotem, montaż i demontaż stanowiska pracy) **S**

2. Koszty pośrednie **Kp** , w skład których wchodzi:
 - płace personelu i kierownictwa budowy, pracowników nadzoru i laboratorium
 - koszty urządzenia i eksploatacji zaplecza budowy
 - wydatki dotyczące bhp
 - usługi obce na rzecz budowy
 - opłaty za dzierżawę placów i bocznic
 - ekspertyzy dotyczące wykonanych robót
 - ubezpieczenia
 - koszty zarządu przedsiębiorstwa Wykonawcy
3. Zysk kalkulacyjny, zawierający ewentualne ryzyko Wykonawcy z tytułu innych wydatków, mogących wystąpić w czasie realizacji robót **Z**
4. Podatki obliczane zgodnie z obowiązującymi przepisami **Pw**

10. PRZEPISY ZWIĄZANE

10.1. Normy:

1. PN-B-11112 Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych

10.2. Inne dokumenty

2. Warunki techniczne. Drogowe kationowe emulsje asfaltowe EmA - 94 IBDiM - 1994